
Landelijk Architectuur Congres 2008 1

Referentie-architectuur
Off-the-shelf architectuur

Danny Greefhorst, Paul Grefen, Erik Saaman, Peter Bergman, Wiljo van Beek

Architectuur is een containerbegrip en kent vele verschijningsvormen; van
enterprise architectuur tot referentie-architectuur tot projectarchitectuur. In de
praktijk lopen deze vormen echter door elkaar heen waardoor organisaties
onvoldoende in staat zijn om te sturen met architectuur. Een belangrijk onderscheid
is dat tussen een concrete architectuur en een referentie-architectuur. De laatste
beschrijft breder toepasbare modellen en principes. Ondanks het generieke karakter
van referentie-architecturen worden zij in de praktijk te veel zelf ontwikkeld wat
veel tijd en geld kost en tot gebrekkige standaardisatie leidt. Dit artikel stelt dan ook
dat je referentie-architecturen moet verkrijgen en niet moet maken en illustreert dat
aan de hand van een aantal cases.

Inleiding

Architectuur is een breed vakgebied dat start met het vertalen van de strategie van de
organisatie naar een inrichting van bedrijfsvoering en bijbehorende IT-voorzieningen. Het loopt
door tot in projecten waar het vooral gaat over het maken van fundamentele ontwerpkeuzen.
Consensus over welke specifieke vormen van architectuur er zijn en waar ze uit bestaan is er
helaas nog niet. Bij het horen van begrippen als “enterprise architectuur”, “business
architectuur” en “referentie-architectuur” moet je nog veel vragen stellen om te bepalen wat
er precies wordt bedoeld. Het begrip “referentie-architectuur” lijkt de laatste tijd steeds vaker
te worden gebruikt, niet in het minst aangewakkerd door initiatieven zoals de Nederlandse
Overheids Referentie-architectuur (NORA). Maar ook bij gebruikersorganisaties wordt de term
steeds vaker gebruikt. Deze architecturen lijken zich te onderscheiden van “enterprise
architecturen” doordat ze een meer algemeen referentiekader bieden. Juist van dit soort
algemene referentiekaders zou je echter verwachten dat organisaties deze niet zelf opstellen.
Daarnaast lijken veel enterprise architecturen en projectarchitecturen allerlei algemene
referentiekaders te bevatten. Tijd voor een nadere verkenning van de referentie-vorm van
architectuur en de relaties met andere vormen.

Het doel van dit artikel is inzicht te geven wat referentie-architecturen zijn en een theoretische
basis te leggen. Daarmee willen we bijdragen aan de professionalisering van het architectuur-
vakgebied. Daarnaast willen we duidelijk maken dat hergebruik van architecturen wenselijk is;
generieke zaken zouden beschreven moeten worden in referentie-architecturen. Tenslotte
denken we dat referentie-architecturen doordat ze gebaseerd zijn op “best practices” de
kwaliteit van architecturen en resulterende oplossingen verhogen. Dit vertaalt zich naar
bijvoorbeeld een betere toekomstvastheid, lagere kosten en kortere time-to-markt.

Het artikel start met het resultaat van een korte verkenning naar referentie-architecturen.
Daarna volgen beschrijvingen van een aantal architecturen die als referentie-architectuur
betiteld zouden kunnen worden. ICTU beschrijft de Nederlandse Overheids Referentie-
architectuur, die inmiddels op de agenda van alle overheidsorganisaties staat. IBM beschrijft

Landelijk Architectuur Congres 2008 2

haar Insurance Application Architecture (IAA), een set van architectuurmodellen voor
verzekeringsbedrijven. Vervolgens wordt ingegaan op twee organisatie-specifieke
architecturen die zijn geput uit de praktijk van ArchiXL. Vanuit de Technische Universiteit
Eindhoven wordt vervolgens een theoretisch kader geschetst. Aan de hand van dit theoretisch
kader worden de referentie-architecturen gepositioneerd. Het artikel eindigt met een aantal
stellingen over referentie-architecturen, die ook worden besproken in een workshop over dit
thema op het Landelijk Architectuur Congres 2008.

Een eerste verkenning

Een kort onderzoek op Internet levert een aantal interessante inzichten in het begrip
“referentie-architectuur”. Wikipedia is steeds vaker een belangrijke bron en het is dan ook
interessant om te zien hoe deze de term definieert. We vinden de volgende definitie:

"A reference architecture provides a proven template solution for an architecture for a
particular domain. It also provides a common vocabulary with which to discuss
implementations, often with the aim to stress commonality."

Hier staat een aantal belangrijke zaken in die we ook op andere plaatsen terug vinden. Zo lijkt
het meest karakteristieke van een referentie-architectuur dat het niet een concrete oplossing
beschrijft maar een sjabloon voor concrete oplossingen. Verder is opvallend dat er gesproken
wordt over “bewezen” oplossingen. Het is echter de vraag of dit ook een noodzakelijke
voorwaarde is; dit zou referentie-architecturen op meer innovatieve gebieden uitsluiten.
Tenslotte bieden referentie-architecturen gemeenschappelijke terminologie.

We zetten onze zoektocht voort in Google. Dit levert een groot aantal resultaten op. We vinden
een definitie van het begrip “referentie-architectuur” in de on-line versie van een boek van
Bass et al. [Bass, 2003]. Deze relateert het begrip aan “reference models”. We vinden de
volgende definities:

“A reference model is a division of functionality together with data flow between the
pieces. A reference model is a standard decomposition of a known problem into parts
that cooperatively solve the problem.”

“A reference architecture is a reference model mapped onto software elements (that
cooperatively implement the functionality defined in the reference model) and the data
flows between them. Whereas a reference model divides the functionality, a reference
architecture is the mapping of that functionality onto a system decomposition.”

Hierin wordt duidelijk dat een referentie-architectuur voortbouwt op een referentiemodel welk
een decompositie van functionaliteit geeft. In het bijzonder beschrijft een referentie-
architectuur een verzameling software componenten en hun relaties. Gegeven dat de context
van het boek “software architectuur” is begrijpen we dat de definitie spreekt over software
elementen. We vragen ons echter sterk af waarom ook binnen andere aspectgebieden
(business, informatie, technologie) niet over “referentie-architecturen” zou kunnen worden
gesproken.

We vinden ook verwijzigen naar het begrip “referentie-architectuur” in Rational Unified
Process. Hierin vinden we:

“A reference architecture is, in essence, a predefined architectural pattern, or set of
patterns, possibly partially or completely instantiated, designed, and proven for use in
particular business and technical contexts, together with supporting artifacts to enable
their use. Often, these artifacts are harvested from previous projects.”

We herkennen dat referentie-architecturen gebaseerd zijn op bewezen toepassingen. Verder
valt ook de relatie met patronen op; een referentie-architectuur is feitelijk een verzameling
patronen. De definitie gaat nogal ver door te stellen dat ook de ondersteunende
(ontwikkel)artefacten deel uit maken van de referentie-architectuur.

Wat opvalt in de verschillende definities is dat zij erg vanuit een structuur-visie op architectuur
komen, waarbij componenten en relaties centraal staan. Hierin ontbreken de principes en

Landelijk Architectuur Congres 2008 3

richtlijnen die meer prescriptief van aard zijn. Leidend hierin is de definitie van architectuur
zoals beschreven in de IEEE 1471 standaard:

“Architecture is the fundamental organization of a system embodied in its components,
their relationships to each other and to the environment and the principles guiding its
design and evolution.”

Een referentie-architectuur is dan ook niet alleen een sjabloon voor het bepalen van de
soorten componenten die je nodig hebt; het geeft ook richting aan het ontwerp en de evolutie
van de componenten. Het is enerzijds een soort checklist die je helpt bij het architectureren en
ontwerpen van oplossingen. Anderzijds is het ook te gebruiken als stuurmiddel waarbij vanuit
een architectuurafdeling invloed wordt uitgeoefend op de kwaliteit van oplossingen.

Bij onze zoektocht op Internet stuiten we ook op een groot aantal concrete referentie-
architecturen. In de onderstaande tabel geeft een lijst van een aantal van deze referentie-
architecturen en hun leverancier.

MARIJ - Model Architectuur Rijksdienst, ICTU
GEMMA - GEMeentelijke Model Architectuur, EGEM
NORA – Nederlandse Overheids Referentie-architectuur, ICTU
Referentiearchitectuur ELDvo
Justice Reference Architecture, Department of Justice, United States of America
GovDex Reference Architecture, Government of Australia
Reference Architecture for Service Oriented Architecture, OASIS
SOA Reference Architecture, SOA Blueprint.com
SOA Reference Architecture, Open Group
SOA Reference Architecture, F5
Conceptual Integration Technical Reference Architecture, The State of Washington
Loan Origination Reference Architecture, Microsoft
Application Architecture for .NET, Microsoft
Windows Server System Reference Architecture, Microsoft
Geospatial Portal Reference Architecture, Open Geospatial Consortium
A Reference Architecture for Push Systems, Technical University of Vienna
OHRA - Open Hypermedia Reference Architecture, Siemens/University of Southhampton
RAGS - Reference Architecture for Generation Systems, University of Brighton/University of
Edinburgh
ALIA - Aspect Language Implementation Architecture, Technische Universität Darmstadt
Digital Library System Reference Architecture, DELOS
RASIM - A Reference Architecture for Space Information Management, California Institute of
Technology
OSSRA - Open Source Software Reference Architecture, MAMPU
OATH Reference Architecture, OATH
The Compact Open Mobile Reference Architecure And Design, KOMRAD
A Reference Architecture for Local Machine Control, National Instruments
Oracle 10g Grid Reference Architecture, Sun
Data Center Reference Architecture, Sun
Digital Asset Management Reference Architecture, Sun
Insurance Application Architecture, IBM
Information Framework, IBM

Tabel 1 Een aantal referentie-architecturen

Als we de lijst van gevonden referentie-architecturen bestuderen en de inhoud verkennen valt
op dat de architecturen sterk uiteen lopen qua onderwerpen, diepgang en beschrijvingswijze.

• De ene architectuur beschrijft allerlei aspectgebieden (business, informatie, applicatie,
technologie), terwijl de andere in gaat op hele specifieke onderwerpen of
aspectgebieden (bijvoorbeeld software).

• De ene architectuur heeft alleen hoog-niveau, technologie-onafhankelijke modellen of
principes, terwijl de ander technologie-specifieke keuzen en heel gedetailleerde

Landelijk Architectuur Congres 2008 4

modellen biedt. Soms wordt ook verregaande ondersteuning bij de vertaling van deze
modellen naar oplossingen geboden, bijvoorbeeld in de vorm van een code generator.

• De ene architectuur is vooral een lijst van principes, terwijl de ander eigenlijk geheel uit
modellen bestaat. Anderen hanteren weer veel meer een vrije vorm.

We kunnen gerust constateren dat er geen algehele overeenstemming is over wat een
referentie-architectuur precies is. Wat verder opvalt, is dat alle referentie-architecturen een IT-
aspect in zich hebben; een pure “business referentie-architectuur” hebben we niet gevonden.
Ook is het onderwerp “applicatie-integratie” populair in veel referentie-architecturen, vooral
onder de vlag van “Service Oriented Architecture”. Verder lijken veel referentie-architecturen
vooral software architecturen, waarbij een lijst van software componenten en/of hun
fuctionaliteiten centraal staat.

In de volgende paragrafen zullen we een aantal architecturen beschrijven die als referentie-
architectuur zouden kunnen worden gepositioneerd. Het doel is om een beter beeld te
schetsen van hun doel en inhoud.

Nederlandse Overheids Referentie-architectuur (NORA)

De Nederlandse Overheid Referentie-architectuur is een samenstel van modellen,
beschrijvingen en principes dat voorschrijft hoe de elektronische overheid in Nederland wordt
ingericht.

NORA is gebaseerd op overheidsbeleid en past binnen de kaders van internationaal
geaccepteerde architectuur. Op haar beurt vormt NORA een referentie voor de architectuur
van specifieke sectoren/domeinen binnen de Nederlandse overheid. Afbeelding 1 toont de
verschillende detailniveaus die binnen NORA worden onderkend, met de bekende Russische
poppetjes (Matrousjka) als metafoor.

Afbeelding 1 Hierarchie van (referentie)architecturen

Voortschrijdend inzicht leert dat de onder NORA liggende architecturen niet volledig
inschuifbaar zijn zoals de Russische poppetjes veronderstellen. NORA schrijft expliciet het
subsidiariteitsbeginsel voor (bemoei je alleen met zaken die samenwerking en uitwisseling
betreffen en laat de interne bedrijfsvoering aan de individuele organisaties). Dit beginsel speelt
in sectorale architecturen al veel minder een rol. Een sectorale architectuur (ook wel
domeinarchitectuur genoemd) zoals bijvoorbeeld MARIJ voor de Rijksdienst, beschrijft ook de
uniforme aspecten van de organisaties in het domein zelf. Bijvoorbeeld een generiek
toepasbaar bedrijfsfunctiemodel en of procesarchitectuur. Echter daar waar het om het aspect
interoperabiliteit gaat in de onderliggende architecturen moet er wel degelijk sprake zijn van in
elkaar passende poppetjes.

Landelijk Architectuur Congres 2008 5

IBM Insurance Application Architecture (IAA)

De Insurance Application Architecture (IAA) van IBM is een set van verzekeringsspecifieke
modellen die best practices in de verzekeringsindustrie representeren. IAA beschrijft de
processen, activiteiten en informatie die een rol spelen in een verzekeringsbedrijf en biedt
daarmee een efficiënte brug tussen business en IT domeinen. IAA legt de focus op industrie
onderwerpen zoals verkoop en klantenservice, CRM, claims en risk & compliance. De eerste
versie van IAA dateert uit 1992.

IAA bestaat uit:

• Basismodellen: verzekeringsterminologie en definities voor communicatie en
standaardisatie

• Informatiemodellen: verzekerings datastructuren voor een bedrijfsbrede blik op
informatie

• Procesmodellen: standaard bedrijfsprocesmodellen voor modellering, simulatie en
executie van bedrijfsprocessen

• Integratiemodellen: modellen die business services en hun interfaces beschrijven voor
componentgebaseerd ontwikkelen en SOA

• Productmodellen: modellen voor het versnellen van het ontwerp van
verzekeringsproducten

Dit is weergegeven in onderstaande figuur.

Afbeelding 2 IAA raamwerk

De IAA modellen identificeren, beschrijven en structureren de bedrijfsfuncties, gegevens en
processen die typisch zijn voor het verzekeringsbedrijf. Daardoor ondersteunt IAA het scopen,
specificeren, ontwerpen en uitrollen van IT oplossingen. Kenmerk van deze oplossingen zijn:

• Sneller, door het gebruik van generieke en bewezen modellen en ontwerpen

• Kosten-effectief, door het besparen van analysekosten en hergebruik

• Beter, door hogere kwaliteit en consistentie

• Lager risico, door gebruik te maken van best practices

Landelijk Architectuur Congres 2008 6

In de praktijk ondersteunt IAA typisch rond de 80% van de business requirements van een
verzekeraar. De modellen zijn zo opgezet dat ze eenvoudig te aan te passen en uit te breiden
zijn naar de specifieke situatie van een verzekeraar.

Portaal referentie-architectuur

Deze architectuur biedt een referentiekader voor portalen; geïntegreerde werkomgevingen die
zijn afgestemd op de rol en wensen van gebruikers. Hij is opgesteld voor een financiële
instelling die een specifiek portaal wilde ontwikkelen, maar ondersteuning wilde bij het
definiëren van de architectuur. In het bijzonder is de architectuur ontwikkeld voor het
“kanalen” domein; de bedrijfsfuncties die gericht zijn op het ontsluiten van de back-office
richting klanten en medewerkers. De resulterende architectuur is “referentie-architectuur”
genoemd omdat deze ook bruikbaar is voor het definiëren van andere portalen. Hij is
gebaseerd op andere referentie-architecturen, kennis en ervaring van anderen en het
productportfolio van een specifieke leverancier. De architectuur geeft een aantal leidende
principes die zouden moeten gelden voor portalen, waarna een blauwdruk wordt geschetst van
de lagen en componenten die relevant zijn (zie onderstaande figuur).

Afbeelding 3 Portaal referentie-architectuur

Na een beschrijving van de functionaliteit van deze lagen en componenten wordt een
opsomming gegeven van de te gebruiken standaarden. Denk daarbij bijvoorbeeld aan
standaarden als HTML, RSS en LDAP. Vervolgens wordt voor elk component aangegeven met
welke technologie (standaard software producten) deze gerealiseerd kan worden. Het
document eindigt met een vertaling van de architectuur naar het specifieke portaal dat de
organisatie wil ontwikkelen. Hierbij wordt een selectie van relevante componenten gemaakt en
worden de instanties van de verschillende componenten bepaald. Dit leidt tot een architectuur
voor het specifieke portaal.

Software referentie-architectuur

Voor een verzekeraar is een software referentie-architectuur ontwikkeld die richting geeft aan
applicatie-ontwikkeling en applicatie-integratie. Aanleiding voor het opstellen van de
architectuur was de strategische keuze voor een nieuwe IT omgeving, met bijbehorende tools.
Deze omgeving vormt de basis voor nieuw te ontwikkelen applicaties en biedt middleware voor
het integreren van applicaties. De belangrijkste doelgroep voor de architectuur zijn de

Landelijk Architectuur Congres 2008 7

projectarchitecten die project start architecturen ontwikkelen. De architectuur beschrijft met
name de IT inrichtingsaspecten en dus niet de bedrijfsinrichting die eraan ten grondslag ligt.
Het detailniveau van de architectuur is beperkt tot die zaken die nodig zijn om
organisatiebrede belangen te behartigen zoals synergie, samenhang en hergebruik. Hij geeft
dus niet antwoord op alle mogelijke vragen en moet voor ontwikkelaars nog verder worden
vertaald naar ontwikkelrichtlijnen voor specifieke ontwikkelstraten. De architectuur is gericht
op de toekomst: hij beschrijft alleen de middellange termijn situatie en niet de huidige situatie.
Uitgangspunt voor de architectuur zijn vooral generieke kwaliteitseigenschappen zoals
onderhoudbaarheid, performance, schaalbaarheid en veiligheid. In die zin is de architectuur
vooral ook bottom-up vanuit de professionaliteit van architecten zelf ontstaan. De architectuur
bevat een aantal modellen, concepten en principes, maar bestaat vooral uit richtlijnen. De
architectuur is opgesplitst in verschillende functionele gebieden: “presentatie”, “processen”,
“integratie”, “domein”, “management informatie”, “security” en “systems management”. Voor
elk van deze gebieden zijn concepten, modellen en richtlijnen beschreven die, net zoals bij de
architectuur in de vorige paragraaf, deels gaan over keuzes voor technologie en standaarden.
Een interessante observatie bij deze architectuur is dat deze in de loop van de tijd steeds
organisatie-specifieker is geworden en minder ver vooruit kijkt. Verklaring daarvoor is dat de
richtlijnen hierdoor realistischer en beter bruikbaar zijn.

Theoretisch kader

In deze sectie beschrijven we een conceptueel kader rond het begrip ‘referentiearchitectuur’.
Doel van dit kader is het duidelijk positioneren van een aantal verschillende vormen van
architectuur. Het is gebaseerd op ‘academische inzichten’ aangevuld met ervaringen uit de
praktijk. De academische inzichten zijn gebaseerd op stof die aan de TU/e gebruikt wordt in
master-onderwijs over architectuur [Grefen, 2008].

Indeling van architecturen

Om het speelveld van de verschillende soorten architecturen in kaart te brengen,
onderscheiden we twee dimensies volgens welke we architecturen kunnen indelen: de
abstractiedimensie en de aggregatiedimensie (zie onderstaande figuur). In de
abstractiedimensie gaan we van abstract (algemeen) naar concreet (specifiek). In de
aggregatiedimensie gaan we van geaggregeerd (groot) naar gedecomponeerd (klein). De
dimensies zijn orthogonaal – dit wil zeggen dat iedere architectuur in beide dimensies
geclassificeerd kan worden.

Afbeelding 4 Dimensies in architectuur

Landelijk Architectuur Congres 2008 8

In de abstractiedimensie onderscheiden we drie klassen architecturen: referentie-
architecturen, standaardarchitecturen en specifieke architecturen. De klassen hebben van
onder naar boven de relatie ‘is een specialisatie van’.

• Een referentie-architectuur beschrijft algemene structuren die binnen vele organisaties
gebruikt kunnen worden. Een referentie-architectuur is daarmee abstract: er zijn geen
keuzes gebruikt die specifiek zijn voor een bepaalde organisatie. Een referentie-
architectuur kan gebaseerd zijn op een andere – meer abstracte – referentie-
architectuur1 (zoals aangegeven door de pijl linksboven in de figuur). Referentie-
architecturen worden vaak descriptief gebruikt: ze beschrijven de blauwdruk van een
(ideaal)oplossing, maar dwingen deze meestal niet af.

• Een standaardarchitectuur beschrijft algemene structuren en richtlijnen in de context
van een bepaalde organisatie. Het woord “organisatie” wordt hier in de meest algemene
zin bedoeld: een geheel van mensen en middelen met een verzameling
gemeenschappelijke doelen. Grote organisaties bestaan typisch uit meerdere kleinere
organisaties. Een standaardarchitectuur is meestal prescriptief: hij schrijft structuren
die binnen een organisatie gebruikt moeten worden. Een standaardarchitectuur is niet
gekoppeld aan de realisatie van één specifieke oplossing. Een standaardarchitectuur is
dus wel abstract, maar minder abstract dan een referentiearchitectuur. Een
standaardarchitectuur is wel afgeleid van referentie-architecturen; het is feitelijk de
organisatie-specifieke selectie en invulling van deze referentie-architecturen. Andersom
geredeneerd zou een referentie-architectuur ook kunnen ontstaan door verdere
abstractie van een standaardarchitectuur.

• Een specifieke architectuur beschrijft een specifieke concrete structuur en daarmee
samenhangende principes en richtlijnen – die dus ook een specifieke context hebben.
Een specifieke architectuur is gekoppeld aan de realisatie van een specifieke oplossing
binnen een specifieke context. Als architectuur is een specifieke architectuur dus niet
abstract. Een specifieke architectuur dient te conformeren aan de standaardarchitectuur
of, als er geen standaard architectuur is, aan de relevante referentie-architecturen.
Overigens is het voortbouwen op een standaardarchitectuur en/of referentie-
architecturen geen noodzakelijke voorwaarde voor een specifieke architectuur; het
verhoogt wel de kwaliteit ervan.

In de aggregatiedimensie onderscheiden we ook drie klassen architecturen: enterprise-
architecturen, domeinarchitecturen en systeemarchitecturen. De klassen hebben van onder
naar boven de relatie ‘is een onderdeel van’. Een enterprise-architectuur beschrijft een
structuur op het niveau van een gehele organisatie (of een zelfstandig onderdeel van een
organisatie), dat wil zeggen de gehele informatiehuishouding. Een domeinarchitectuur
beschrijft de architectuur van de informatievoorziening van een bepaald domein binnen een
organisatie, dat wil zeggen de informatiehuishouding met betrekking tot een bepaalde cluster
van bedrijfsfuncties (bijvoorbeeld financiële administratie, inkoop, of customer relationship
management). Een systeemarchitectuur tenslotte beschrijft de structuur van één enkel
informatiesysteem.

Aangezien de twee dimensies orthogonaal zijn, kunnen we combinaties van klassen maken.
Zoals de gestippelde pijlen in de figuur aangeven, kunnen we het dus hebben over referentie-
enterprise-architecturen, referentie-domein-architecturen en referentie-systeem-architecturen.
Hetzelfde geldt voor de overige zes combinaties (we hebben deze pijlen voor de duidelijkheid
weggelaten uit de figuur). Merk op dat een standaard-enterprise-architectuur alleen zinvol is
als er binnen een organisatie inderdaad meerdere specifieke enterprise-architecturen bestaan
– dit is meestal het geval bij holdings en bij grote organisaties met sterk autonome delen.

1 Deze relatie zien we bijvoorbeeld in TOGAF [Open Group, 2006], waar foundation architectures, common systems
architectures, industry architectures en organisation architectures onderscheiden worden. Een foundation architecture
is de meest abstracte referentiearchitectuur die de basis vormt voor meer concrete (referentie)architecturen. Een
organisation architecture is de meest organisatie-specifieke architectuur in dit Architecture Continuum en is dus
gebaseerd op één of meer referentie-architecturen.

Landelijk Architectuur Congres 2008 9

Inhoud van referentie-architecturen

We hebben hierboven gezien dat referentie-architecturen anders zijn dan
standaardarchitecturen en specifieke architecturen. We hebben ook gezien dat ze op
verschillende aggregatieniveau’s bestaan. Vervolgens moeten we ons afvragen wat de inhoud
van een referentie-architectuur is. Daarbij rekening houdend met de definities zoals in een
eerdere paragraaf van dit artikel beschreven.

Een referentiearchitectuur bevat op de eerste plaats een beschrijving van het ‘product onder
ontwerp’ – in andere woorden een blauwdruk van de structuur van een stuk
informatievoorziening. In deze structuur kunnen we een aantal aspecten onderscheiden,
bijvoorbeeld de volgende2 (analoog aan de aspecten die Truyens [Truijens, 1990]
onderscheidt):

• Data-aspect: beschrijft de structuur van relevante data (bijvoorbeeld een corporate
data model).

• Proces-aspect: beschrijft de structuur van relevante processen (bijvoorbeeld een
workflow model).

• Communicatie-aspect: beschrijft de structuur van de interfaces naar externe systemen.
• Platform-aspect: beschrijft de structuur van de abstract technologieklassen die gebruikt

worden voor de realisatie van de systemen die beschreven worden.
• Organisatie-aspect: beschrijft de organisatiestructuur rond de realisatie en het gebruik

van de systemen die beschreven worden.

Ieder aspect is in principe relevant voor iedere referentie-architectuur, zij het dat bepaalde
aspecten dominant kunnen zijn voor een specifieke referentie-architectuur. Een referentie-
architectuur bevat dan bij voorkeur ook verscheidene aspectarchitecturen. Iedere
aspectarchitectuur is gespecificeerd in een geschikte notatie – de verschillende notaties
moeten onderling natuurlijk consistent zijn. Het verdient sterke aanbeveling
gestandaardiseerde notaties met duidelijke semantiek te gebruiken (bijvoorbeeld UML
diagrammen).

Naast de beschrijving van de structuur van een product bevat een referentie-architectuur ook
principes en richtlijnen; ‘bouwvoorschriften’ voor het ontwerpen van een standaardarchitectuur
of specifieke architectuur op basis van de referentie-architectuur. Daar waar de structuur zeer
gedetailleerd beschreven is, kunnen de richtlijnen vaak summier zijn (de richtlijnen zijn dan al
voor een groot deel in de structuur verwerkt). Daar waar de structuur globaal van aard is, zijn
meer gedetailleerde richtlijnen wenselijk om tot een goede en consistente toepassing te
komen.

Positionering in theoretisch kader

In deze paragraaf positioneren we de vier referentie-architecturen, zoals eerder in dit artikel
beschreven, in het theoretisch kader van de vorige paragraaf.

Compositie 
Abstractie 

Enterprise

Domein Systeem

Referentie IBM IAA

Standaard NORA
Software referentie
architectuur

Portaal referentie
architectuur

Specifiek Portaal referentie
architectuur

Tabel 2 Positionering van architecturen

2 Een alternatieve indeling is die welke binnen TOGAF gehanteerd wordt: business, data, application, technology.

Landelijk Architectuur Congres 2008 10

Omdat de principes van NORA binnen de Nederlandse overheid vastgestelde afspraken zijn en
dus gelden voor alle Nederlandse overheidsorganisaties, kunnen we NORA binnen het
theoretisch kader beschouwen als de standaard-enterprise-architectuur voor de Nederlandse
overheid. De Nederlandse overheid beschouwen we in dat opzicht als organisatie. Deze
organisatie bestaat zelf weer uit andere organisaties (b.v. de rijksoverheid) die op hun beurt
ook weer uit andere organisaties bestaan (b.v. het ministerie van Justitie). Alle enterprise-
architecturen en onderliggende aggregatieniveaus van overheidsorganisaties behoren daarom
afgeleid te zijn van NORA. Merk op dat NORA alleen het aspectgebied interoperabiliteit
beschrijft en dus niet de gehele informatiehuishouding van de Nederlandse overheid. Het is
feitelijk een aspectarchitectuur voor het aspect interoperabiliteit.

De IBM Insurance Application Architecture kan geclassificeerd worden als een referentie-
architectuur (of beter als set van referentie-architectuurmodellen) voor het
verzekeringsdomein. Motivatie hiervoor is dat hij organisatie-onafhankelijk is; organisaties
dienen hier nog hun eigen modellen van te maken. In de compositiedimensie is hij
organisatiebreed; hij is van toepassing op iedereen in de organisatie die zich bezig houdt met
bedrijfs- of IT inrichting.

De portaal referentie-architectuur zou geclassificeerd kunnen worden als een standaard-
domein-architectuur. Het is geen referentie-architectuur zoals beschreven in het theoretisch
raamwerk omdat hij ontwikkeld is voor een specifieke klantorganisatie. Het is een
domeinarchitectuur omdat hij alleen geldt voor het “kanalen” domein. Het laatste deel van de
architectuur is duidelijk anders van aard omdat deze een specifiek portaal beschrijft. Het is in
feite de instantiatie van de standaard-domein-architectuur. In termen van het theoretisch
kader zou je dan spreken over een specifieke-systeemarchitectuur. Het zou dan ook logischer
zijn geweest om dit deel van de architectuur in een separaat document te beschrijven.

De software referentie-architectuur kan gepositioneerd worden als een standaard-enterprise-
architectuur. Het is een standaardarchitectuur omdat deze specifiek is gemaakt voor de
organisatie, en uitgangspunt is voor concrete architecturen. Het is een referentie-architectuur
aangezien hij leidend is voor alle applicatie-ontwikkeling en -integratie in de organisatie.

Stellingen

Tijdens het samenstellen van dit artikel is wederom duidelijk geworden dat er geen
gemeenschappelijke visie is op het concept ‘referentie-architectuur’. Zo bleef er discussie over
het theoretisch kader en is een poging om te komen tot een gemeenschappelijke definitie
gestrand. Dit onderstreept de behoefte aan verdere discussie en onderzoek. Een deel van deze
discussie willen we voeren op het Landelijk Architectuur Congres 2008, waar een specifieke
workshop over dit onderwerp door ons wordt georganiseerd. In deze workshop zullen we
gericht discussiëren over een aantal zaken waar we nog geen overeenstemming over hebben
en die we hebben geformuleerd als stellingen. We zullen aan het eind van de workshop een
stemronde houden om te peilen wat de opinie van anderen is. We zullen de volgende
stellingen bespreken:

• Een referentie-architectuur moet opgesteld zijn door een geautoriseerde en
neutrale organisatie. Dat wil zeggen een organisatie die binnen een domein als
autoriteit erkend wordt en geen commerciële drijfveren heeft met betrekking tot de
referentie-architectuur. Is de architectuur door een anderssoortige organisatie
opgesteld, dan hebben we te maken met een standaardarchitectuur.

• Een referentie-architectuur is opgesteld aan de hand van bewezen
constructies. Dit betekent dat geaccepteerde en gedocumenteerde architectuurstijlen,
architectuurpatronen en architectuurrichtlijnen gebruikt zijn waar dat mogelijk is. De
principes zijn expliciet genoemd en gedocumenteerd.

• Een referentie-architectuur dient zowel een structuurbeschrijving als principes
en/of richtlijnen te beschrijven. Is dat niet het geval, dan hebben we te maken met
een deel-referentie-architectuur.

• Een referentie-architectuur beschrijft instructies voor het beoordelen van de
‘compliance’ van een andere (meer concrete) architectuur. Hiermee wordt

Landelijk Architectuur Congres 2008 11

duidelijk aan welke specifieke criteria een architectuur dient te voldoen om ‘compliant’
ze zijn met de referentiearchitectuur. Indien deze instructies ontbreken hebben we te
maken met een deel-referentie-architectuur.

• Een referentie-architectuur beschrijft instructies voor het beheer van de
architectuur. Hierin wordt duidelijk hoe wordt omgegaan met de evolutie van de
architectuur en de daarbij behorende rollen en procedures. Indien deze instructies
ontbreken dan hebben we te maken met een deel-referentie-architectuur.

• Standaardarchitecturen moeten zijn gebaseerd op alle relevante referentie-
architecturen. Het is de verantwoordelijkheid van de ontwikkelaar van de standaard
architectuur om bekend te zijn met alle relevante referentie-architecturen.

• Standaard architecturen bevatten een volledige vertaling van de referentie-
architecturen waarop ze zijn gebaseerd. De lezers van de standaardarchitecturen
en specifieke architecturen hoeven de referentie-architecturen waarop ze gebaseerd
zijn niet te kennen; deze zijn hierin verwerkt.

• Een referentie-architectuur moet publiek en gratis beschikbaar zijn. Indien dat
niet zo is, is het een standaardarchitectuur.

• Een referentie-architectuur schrijft geen specifieke producten voor. Wel kunnen
er mogelijke producten in een referentie-architectuur worden benoemd. Deze worden
echter niet dwingend voorgeschreven.

• Een referentie-architectuur blijft altijd correct maar kan wel verouderen. Er
kunnen nieuwe ontwikkelingen zijn of inzichten ontstaan die tot betere oplossingen
leiden. Het kan echter niet zo zijn dat hierdoor de referentie-architectuur niet meer
klopt, d.w.z. onlogisch of inconsistent wordt.

• Een standaardarchitectuur is eenvoudiger te ontwikkelen dan een referentie-
architectuur. Een standaardarchitectuur hoeft alleen rekening te houden met
organisatie-specifieke behoeften. Keuzes in een standaardarchitectuur kunnen
pragmatischer zijn of gedreven door belangen van specifieke stakeholders.

Conclusies

Referentie-architecturen zijn abstracte architecturen en zijn de basis voor meer specifieke
architecturen. Daarmee zijn zij een belangrijke gereedschap voor het hergebruik op
architectuurniveau. Organisaties moeten daarom zoveel mogelijk putten uit deze off-the-shelf
architecturen. Daar waar nog geen referentie-architecturen bestaan dienen zij te worden
ontwikkeld, mogelijk in eerste instantie als standaardarchitectuur die later ‘opgewaardeerd’
(d.w.z. geabstraheerd) kan worden tot referentiearchitectuur.

Met dit artikel hebben we gepoogd meer inzicht te creëren in wat referentie-architecturen zijn
en waarin ze zich onderscheiden van andere architecturen. Het is echter ook duidelijk
geworden dat er meer onderzoek en discussie noodzakelijk is om tot overeenstemming te
komen. We roepen een ieder die het onderwerp interesseert op om deel te nemen aan de
workshop op het Landelijk Architectuur Congres 2008 waarin we hier een stap vooruit willen
zetten.

Landelijk Architectuur Congres 2008 12

Referenties
[Bass, 2003] L. Bass, P. Clements, R. Kazman: “Software Architecture in Practice”,

Addison-Wesley, 2003.

[Grefen, 2008] P. Grefen: “Introduction to (Complex) Information System
Architecture”, Technische Universiteit Eindhoven, 2008.

[Open Group, 2006] Open Group: “The Open Group Architecture Framework”, version
8.1.1., ISBN: 1-931624-62-3, 2006.

[Truijens, 1990] J. Truijens, A. Oosterhaven, R. Maes, H. Jägers, F. van Iersel:
“Informatie-infrastructuur: een Instrument voor het Management”,
Kluwer Bedrijfswetenschappen, 1990.

Wiljo van Beek

IBM

Wiljo_van_Beek@nl.ibm.com

Danny Greefhorst

ArchiXL

DGreefhorst@archixl.nl

Erik Saaman

ICTU

Erik.Saaman@ictu.nl

Peter Bergman

ICTU

Peter.Bergman@ictu.nl

Paul Grefen

TU Eindhoven

P.W.P.J.Grefen@tue.nl

